

Avvocato Giuseppe Fortuna

Via Val d'Aosta n.98, 00141 Roma
064742965 - (fax) 0683770451 - 3402813453
Pec: avv.giuseppafortuna@legalmail.it
avv.giuseppafortuna@hotmail.it

Roma, 18 giugno 2018

Spett.li

*Autorità Garante della Concorrenza e del Mercato
"protocollo.agcm@pec.agcm.it"*

*Autorità per le Garanzie nelle Comunicazioni
"agcom@cert.agcom.it"*

*Agenzia per l'Italia Digitale
"protocollo@pec.agid.it"*

*Autorità Nazionale Anti Corruzione
"protocollo@pec.anticorruzione.it"*

*Autorità Garante per la Protezione dei Dati Personali
"protocollo@pec.gpdp.it"*

*Autorità di Regolazione per Energia Reti e Ambiente
"accessocivico.aeegsi@pec.energia.it"*

*Autorità di Regolazione dei Trasporti
"pec@pec.autorita-trasporti.it"*

*Consiglio Nazionale dell'Economia e del Lavoro
"ufficioaffarigenerali@postacert.cnel.it"*

*Istituto per la Vigilanza sulle Assicurazioni
"ivass@pec.ivass.it"*

Tramite posta elettronica certificata dall'indirizzo
avv.giuseppafortuna@legalmail.it

Oggetto: Accesso civico generalizzato ex art. 5, comma 2, d.lgs. n. 33/2013.

In nome e per conto del Partito Radicale Nonviolento, Transnazionale e Transpartito (nel prosieguo "Partito Radicale"), con sede in Roma, Via di Torre Argentina n.76, nella persona del rappresentante legale Maurizio Turco, e della "Associazione Finanziari Cittadini e Solidarietà" (nel prosieguo "Associazione Ficiesse"), con sede nazionale in Roma, via Palestro n.78, nella persona del Segretario Generale e rappresentante legale Francesco Zavattolo,

premesse

- che il 23 dicembre 2016 è entrato in vigore l'istituto del cosiddetto "accesso civico generalizzato" previsto dall'art. 5, comma 2, del decreto legislativo 14 marzo 2013, n. 33, come modificato dall'articolo 6, comma 1, del decreto legislativo 25 maggio 2016 n. 97;
- che l'accesso civico generalizzato è espressamente finalizzato a *<<favorire forme diffuse di controllo sul perseguimento delle funzioni istituzionali e sull'utilizzo delle risorse pubbliche>>*;
- che in tale contesto e per tali finalità il Partito Radicale e l'Associazione Ficiesse partecipano al "Progetto Italia trasparente";
- che gli accessi civici generalizzati del Progetto Italia trasparente riguardano "dati meramente numerici" in possesso di pubbliche amministrazioni e non dati riferiti a persone fisiche;
- che la versione del 22 maggio 2018 del "Manuale Etpl del Progetto Italia trasparente" (vgs. www.italiatrasparente.it/2018/05/23/) prevede, al paragrafo 6.3, la costituzione di un Gruppo di lavoro denominato "Istituzioni e Autorità amministrative indipendenti" specificandone finalità e principali modalità e tempi di attuazione,

visto

- che il primo accesso civico generalizzato del Progetto Italia trasparente è stato effettuato in data 11 maggio 2017 per acquisire i dati meramente numerici sugli impieghi delle unità organizzative interne dell'Autorità Nazionale Anticorruzione Anac (vgs. www.italiatrasparente.it/2017/05/11/);

- che Anac ha ritenuto legittima la richiesta e ha fornito i dati numerici oggetto dell'accesso (vgs. www.italiatrasparente.it/2017/06/12/),

considerato

- che con il presente atto vengono chiesti, con riferimento al periodo 1-31 maggio 2018: a) l'indicazione di tutte le tipologie di prodotti finali (output) versati a "clienti esterni" da ciascuna di codeste spettabili Istituzioni; b) i dati meramente numerici relativi alle unità di personale e alle ore/persona o, in mancanza, ai giorni/persona impiegati dai processi di lavoro svolti presso le singole unità organizzative interne indicate negli organigrammi di codeste spettabili Istituzioni;
- che alle informazioni e ai dati richiesti non si applica la normativa in materia di protezione dei dati personali;
- che la conoscenza dei medesimi non reca pregiudizi agli interessi indicati nel comma 1 dell'articolo 5-bis del d.lgs. n.33/2013 e non incontra alcuno dei divieti indicati nel successivo comma 3;
- che la richiesta non comporta oneri trattandosi di informazioni e dati numerici certamente conosciuti e già presenti ed elaborati dai sistemi informativi interni,

si chiede

- a) di voler inviare all'indirizzo p.e.c. "avv.giuseppefortuna@legalmail.it" le informazioni di cui alle tabelle-tipo in allegato;
- b) nella denegata ipotesi che la richiesta sia ritenuta massiva o irragionevole, di voler contattare lo scrivente Avvocato Fortuna per ridefinirne l'oggetto come previsto dal punto 7 della Circolare n. 2/2017 del Ministro per la Semplificazione e la Pubblica Amministrazione.

Si informa

che il presente atto, le risposte che perverranno e la corrispondenza intermedia saranno oggetto di pubblicazione e diffusione su siti internet, tra i quali www.italiatrasparente.it.

Si uniscono:

- negli allegati da 1 a 4, le tabelle-tipo dei dati numerici che si chiede di conoscere;
- in allegato 5, fotocopia della carta d'identità e del tesserino di iscrizione all'Albo degli Avvocati di Roma dello scrivente Avvocato Fortuna;
- il "Manuale Etpl del Progetto Italia trasparente – Versione 15 giugno 2018".

Distinti saluti

(Avv. Giuseppe Fortuna)

AUTORITÀ GARANTE DELLA CONCORRENZA E DEL MERCATO - AGCM

PERIODO 1-31 MAGGIO 2018

Tabella 1

ELENCO DELLE TIPOLOGIE DI PRODOTTI FINALI VERSATI DALL'AUTORITÀ A CLIENTI ESTERNI

Si prega di contrassegnare la tipologia dell'output con una X

N.	(a) Denominazioni output a clienti esterni	(b) A clienti di servizi istituzionali *	(c) A clienti di servizi divisibili **	(d) A clienti di servizi indivisibili ***	(e) A clienti non classificabili
...	...				
...	...				
(continua)					

* Atti, prodotti e servizi destinati a altri soggetti pubblici competenti a continuarne la lavorazione (es., segnalazioni di notizie di reato inviate ad autorità giudiziarie).

** Atti, prodotti e servizi in favore di singoli e specifici soggetti esterni (es., cittadini o imprese),

*** Atti, prodotti e servizi di cui si avvantaggiano tutti i cittadini e le imprese presenti e operanti nei territori considerati.

Tabella 2

RISORSE UMANE AVUTE A DISPOSIZIONE

Si prega di verificare la correttezza del dato sub f) tratto il 6.6.2018 dalla pagina

<http://www.agcm.it/personale/dotazione-organica.html>

(f) Totale personale in servizio alla data del 31 maggio 2018	(g) Totale ore/persona** (o in mancanza giorni/persona) effettivamente impiegate nel mese di maggio 2018
235*	...

*Percettori di retribuzione da lavoro dipendente compreso il Segretario generale.

** Ore/persona "reali" (ordinarie e straordinarie lavorate dai dipendenti tenuti a timbrature o autodichiarazioni) e ore/persona "convenzionali" (lavorate dai dipendenti obbligati alla sola dichiarazione di presenza in servizio calcolate in numero di 8 per giornata di presenza). In mancanza del dato in ore/persona inserire il dato in giorni/persona.

Tabella 3

SEDI DI SVOLGIMENTO ORDINARIO DELLE ATTIVITÀ LAVORATIVE

(h) Indirizzi delle sedi
...

Tabella 4

IMPIEGHI EFFETTIVI PER CENTRI DI RESPONSABILITÀ INTERNI E TIPOLOGIE ATTIVITÀ

Si prega di verificare la completezza e la correttezza delle denominazioni sub i) tratte il 6.6.2018 dalla pagina

<http://www.agcm.it/organiagramma.html?view=uffici>

Si prega di controllare che i Cdr a cui è stata attribuita tipologia F (attività di funzionamento) non svolgano invece attività di produzione diretta

N.	(i) Denominazioni dei Centri di responsabilità interni	(l) Unità di personale presenti al 31.5.2018	(m) Ore/pers. (o giorni/pers.) impiegate	(n) Tipologia processi di lavoro svolti (D-F) ***
1	Portavoce	D
2	Comitato per le Valutazioni economiche
3	Capo di Gabinetto	F
4	Direzione Relazioni esterne e Rapporti istituzionali	D
5	Ufficio Stampa	D
6	Organismo di valutazione e controllo strategico	F
7	Direzione per gli Affari giuridici e il contenzioso
8	Ufficio Affari giuridici
9	Ufficio Contenzioso
10	Segretario Generale	F
11	Vice Segretario Generale	F
12	Ufficio Segretario Generale
13	Direzione per la Prevenzione della corruzione e della trasparenza	F
14	Direzioni Studi e analisi della legislazione
15	Chief Economist
16	Ufficio di Segreteria dell'Autorità	F
17	Direzione Risorse informative	F
18	Ufficio Statistica e applicazioni informatiche	F
19	Ufficio Servizi informatici e ispettivi	F
20	Direzione Rapporti comunitari e internazionali
21	Ufficio Affari comunitari
22	Ufficio Affari internazionali
23	Direzione Generale per la Concorrenza
24	Direzione Energia e industria di base
25	Direzione Comunicazione
26	Direzione Credito poste e turismo
27	Direzione Agroalimentare farmaceutico e trasporti
28	Direzione Manifatturiero e servizi
29	Direzione Generale per la Tutela del consumatore
30	Direzione A
31	Direzione B
32	Direzione C
33	Direzione Conflitto d'interessi
34	Direzione Rating di legalità
35	Direzione Generale Amministrazione	F
36	Direzione Bilancio e ragioneria	F
37	Ufficio Bilanci e verifica contabile	F
38	Ufficio Trattamento economico e previdenziale	F
39	Direzione Risorse umane e strumentali	F
40	Ufficio Affari generali e contratti	F
41	Ufficio Sviluppo e gestione delle risorse umane	F
42	Direzione Sicurezza informatica
43	Ufficio Documentazione e biblioteca	F
	TOTALI	235 <i>(uguale al dato sub a)</i>	... <i>(uguale al dato sub b)</i>	

*** D = "Attività di produzione diretta" rappresentate dai processi di lavoro da cui deriva la produzione degli "output" a clienti esterni elencati nella Tabella 1. F = "Attività di funzionamento" rappresentate da tutte le altre tipologie di processi di lavoro strumentali e di supporto alla produzione diretta indirizzate in favore di clienti non esterni ma interni all'organizzazione (attività di direzione, coordinamento e controllo; attività di gabinetto; attività di trasparenza anticorruzione e garanzia; attività di reclutamento//formazione/gestione del personale; attività concorsuali interne ed esterne; attività di amministrazione delle risorse umane, materiali e finanziarie, bilancio e ragioneria; attività logistiche; attività informatiche; attività di pianificazione, programmazione, revisione, audit e controllo; attività di segreteria; attività di affari generali; attività di servizi generali; attività di cerimoniale; attività di studio e analisi; attività legali, contrattuali, di contenzioso e consultive; attività economiche e statistiche; tenuta di biblioteche; ecc.).

AUTORITÀ PER LE GARANZIE NELLE COMUNICAZIONI - AGICOM

PERIODO 1-31 MAGGIO 2018

Tabella 1

ELENCO DELLE TIPOLOGIE DI PRODOTTI FINALI VERSATI DALL'AUTORITÀ A CLIENTI ESTERNI

Si prega di contrassegnare la tipologia dell'output con una X

N.	(a) Denominazioni output a clienti esterni	(b) A clienti di servizi istituzionali *	(c) A clienti di servizi divisibili **	(d) A clienti di servizi indivisibili ***	(e) A clienti non classificabili
...	...				
...	...				
(continua)					

* Atti, prodotti e servizi destinati a altri soggetti pubblici competenti a continuarne la lavorazione (es., segnalazioni di notizie di reato inviate ad autorità giudiziarie).

** Atti, prodotti e servizi in favore di singoli e specifici soggetti esterni (es., cittadini o imprese),

*** Atti, prodotti e servizi di cui si avvantaggiano tutti i cittadini e le imprese presenti e operanti nei territori considerati.

Tabella 2

RISORSE UMANE AVUTE A DISPOSIZIONE

Si prega di verificare la correttezza del dato sub a) tratto il 7.6.2018 dalla pagina

<http://www.agem.it/personale/dotazione-organica.html>

(a) Personale in servizio alla data del 31 maggio 2018	(b) Ore/persona** (o in mancanza giorni/persona) effettivamente impiegate nel mese di maggio 2018
363*	...

*Percettori di retribuzione da lavoro dipendente compreso il Segretario Generale.

** Ore/persona "reali" (ordinarie e straordinarie lavorate dai dipendenti tenuti a timbrature o autodichiarazioni) e ore/persona "convenzionali" (lavorate dai dipendenti obbligati alla sola dichiarazione di presenza in servizio calcolate in numero di 8 per giornata di presenza). In mancanza del dato in ore/persona inserire il dato in giorni/persona.

Tabella 3

SEDI DI SVOLGIMENTO ORDINARIO DELLE ATTIVITÀ LAVORATIVE

(c) Indirizzi delle sedi
...

Tabella 4

IMPIEGHI EFFETTIVI PER CENTRI DI RESPONSABILITÀ INTERNI E TIPOLOGIE ATTIVITÀ

Si prega di verificare la completezza e la correttezza delle denominazioni sub d) tratte il 7.6.2018 dalla pagina <https://www.agcom.it/organigramma>

Si prega di controllare che i Cdr a cui è stata attribuita tipologia F non svolgano invece attività di produzione diretta

N.	(d) Denominazioni dei Centri di responsabilità interni	(e) Unità di personale presenti al 31.5.2018	(f) Ore/pers. (o giorni/pers.) impiegate	(g) Tipologia processi di lavoro svolti (D-F) ***
	Consigliere per l'Innovazione tecnologica	F
	Capo di Gabinetto del Presidente	F
	Commissione controllo interno	F
	Commissione di garanzia	F
	Comitato etico	F
	Segretario Generale	F
	Ufficio gestione Contact Center e relazioni con il pubblico	F
	Segreteria degli Organi Collegiali	F
	Ufficio comunicazione	F
	Vice Segretario Generale	F
	Vice Segretario Generale	F
	Servizio sistema dei controlli interni	F
	Ufficio trasparenza e anticorruzione	F
	Ufficio controllo strategico e controllo di gestione	F
	Servizio risorse umane e strumentali	F
	Ufficio gestione del personale	F
	Ufficio affari generali e contratti	F
	Ufficio rapporto con i Co.re.com.	F
	Servizio ispettivo Registro e Co.re.com.	F
	Servizio programmazione bilancio e digitalizzazione	F
	Ufficio bilancio e contributo operatori	F
	Ufficio analisi economica e consuntivo	F
	Servizio economico-statistico	F
	Servizio giuridico	F
	Ufficio contenzioso	F
	Ufficio consultivo	F
	Direzione tutela dei consumatori
	Ufficio servizio universale, trasparenza e regolamentazione delle condizioni di offerta di servizi di comunicazione elettronica a tutela di consumatori e utenti
	Ufficio per i diritti degli utenti di reti e servizi di comunicazione elettronica e rapporti con le associazioni dei consumatori
	Ufficio garanzie e tutele
	Direzione contenuti audiovisivi
	Ufficio pluralismo interno, servizio pubblico radiofonico, televisivo e multimediale
	Ufficio vigilanza degli obblighi e sanzioni nel settore dei media audiovisivi e radiofonici
	Ufficio diritti digitali e tutele
	Direzione infrastrutture e servizi di media
	Ufficio pluralismo e concorrenza nei servizi di media e dell'editoria
	Ufficio pianificazione frequenze e autorizzazioni
	Direzione sviluppo dei servizi digitali e della Rete

	Ufficio sviluppo infrastrutture e servizi digitali, governance di Internet
	Ufficio radiospettro telecomunicazioni
	Direzione reti e servizi di comunicazioni elettroniche
	Ufficio regolamentazione dei mercati delle reti e dei servizi di comunicazioni elettroniche e servizio universale
	Ufficio disciplina e vigilanza in materia di servizi e comunicazioni elettroniche, numerazione e garanzia della non discriminazione
	Ufficio controversie tra gli operatori di comunicazioni elettroniche e gestori di infrastrutture fisiche e sanzioni nei mercati di competenza della Direzione
	Direzione servizi postali
	Ufficio regolamentazione
	Ufficio vigilanza e tutela dei consumatori
	TOTALI	363 <i>(uguale al dato sub a)</i>	... <i>(uguale al dato sub b)</i>	

*** D = "Attività di produzione diretta" rappresentate dai processi di lavoro da cui deriva la produzione degli "output" a clienti esterni elencati nella Tabella 1. F = "Attività di funzionamento" rappresentate da tutte le altre tipologie di processi di lavoro strumentali e di supporto alla produzione diretta indirizzate in favore di clienti non esterni ma interni all'organizzazione (attività di direzione, coordinamento e controllo; attività di gabinetto; attività di trasparenza anticorruzione e garanzia; attività di reclutamento//formazione/gestione del personale; attività concorsuali interne ed esterne; attività di amministrazione delle risorse umane, materiali e finanziarie, bilancio e ragioneria; attività logistiche; attività informatiche; attività di pianificazione, programmazione, revisione, audit e controllo; attività di segreteria; attività di affari generali; attività di servizi generali; attività di cerimoniale; attività di studio e analisi; attività legali, contrattuali, di contenzioso e consultive; attività economiche e statistiche; tenuta di biblioteche; ecc.).

AGENZIA PER L'ITALIA DIGITALE - AGID

PERIODO 1-31 MAGGIO 2018

Tabella 1

ELENCO DELLE TIPOLOGIE DI PRODOTTI FINALI VERSATI DALL'AUTORITÀ A CLIENTI ESTERNI

Si prega di contrassegnare la tipologia dell'output con una X

N.	(a) Denominazioni output a clienti esterni	(b) A clienti di servizi istituzionali *	(c) A clienti di servizi divisibili **	(d) A clienti di servizi indivisibili ***	(e) A clienti non classificabili
...	...				
...	...				
(continua)					

* Atti, prodotti e servizi destinati a altri soggetti pubblici competenti a continuarne la lavorazione (es., segnalazioni di notizie di reato inviate ad autorità giudiziarie).

** Atti, prodotti e servizi in favore di singoli e specifici soggetti esterni (es., cittadini o imprese),

*** Atti, prodotti e servizi di cui si avvantaggiano tutti i cittadini e le imprese presenti e operanti nei territori considerati.

Tabella 2

RISORSE UMANE AVUTE A DISPOSIZIONE

Si prega di verificare la correttezza del dato sub a) tratto il 6.6.2018 dalla pagina

<http://www.agcm.it/personale/dotazione-organica.html>

(a) Totale personale in servizio alla data del 31 marzo 2018	(b) Totale ore/persona** (o in mancanza giorni/persona) effettivamente impiegate nel mese di marzo 2018
88*	...

*Percettori di retribuzione da lavoro dipendente compreso il Segretario generale.

** Ore/persona "reali" (ordinarie e straordinarie lavorate dai dipendenti tenuti a timbrature o autodichiarazioni) e ore/persona "convenzionali" (lavorate dai dipendenti obbligati alla sola dichiarazione di presenza in servizio calcolate in numero di 8 per giornata di presenza). In mancanza del dato in ore/persona inserire il dato in giorni/persona.

Tabella 3

SEDI DI SVOLGIMENTO ORDINARIO DELLE ATTIVITÀ LAVORATIVE

(c) Indirizzi delle sedi
...

Tabella 4

IMPIEGHI EFFETTIVI PER CENTRI DI RESPONSABILITÀ INTERNI E TIPOLOGIE ATTIVITÀ

Si prega di verificare la completezza e la correttezza delle denominazioni sub d) tratte il 6.6.2018 dalla pagina [http://trasparenza.agid.gov.it/archiviofile/agid/Organizzazione/Articolazione_degli_uffici/Organigramma/organigramma_to_be_AgID - sn - DT 177-2017.pdf](http://trasparenza.agid.gov.it/archiviofile/agid/Organizzazione/Articolazione_degli_uffici/Organigramma/organigramma_to_be_AgID_-_sn_-_DT_177-2017.pdf)

Si prega di controllare che i Cdr a cui è stata attribuita tipologia F non svolgano invece attività di produzione diretta

N.	(d) Denominazioni dei Centri di responsabilità interni	(e) Unità di personale presenti al 31.3.2018	(f) Ore/pers. (o giorni/pers.) impiegate	(g) Tipologia processi di lavoro svolti (D-F) ***
1	Direttore Generale	F
2	Segreteria tecnica, supporto agli Organi e comunicazione	F
3	Iniziative strategiche e relazioni istituzionali	F
4	Comunicazione e relazioni esterne	D
5	Segreteria di direzione	F
6	Protocollo	F
7	Competenze digitali
8	Coordinamento attività internazionali
9	Rapporti europei
10	Rapporti internazionali
11	Contenzioso del lavoro e relazioni sindacali
12	Contenzioso del lavoro
13	Relazioni sindacali
14	Progettazione nazionale
15	Coordinamento PAL, EELL e APQ
16	Coordinamento PAC
17	Direzione Pubblica Amministrazione e vigilanza
18	Soluzioni per la Pubblica Amministrazione
19	Gestione servizi infrastrutturali
20	Gestione contratti e convenzioni Consip
21	Redazione Piano triennale
22	Pareri, istruttorie e modelli
23	Vigilanza
24	Redazione regole tecniche e monitoraggio contratti
25	Innovazione della Pubblica Amministrazione
26	Studi e ricerche
27	Internet governance
28	Smart cities
29	Strategie di procurement e innovazione del mercato
30	Cert PA
31	Cert PA
32	Policy e organizzazione di sicurezza
33	Infrastrutture ICT interne
34	Direzione tecnologie e sicurezza
35	Architetture standard e infrastrutture
36	Accreditamento
37	Banche dati e Open data
38	Architetture di progetto
39	Trasformazione digitale
40	Sviluppo web e Communities
41	Razionalizzazione risorse ICT PA
42	Finanziari e contabilità
43	Gestione ecosistemi

44	Documentali
45	Anagrafici e relativi adempimenti CAD
46	Applicazione politiche di sicurezza nelle PA
47	Organizzazione e gestione del personale	F
48	Trattamento economico previdenziale e fiscale	F
49	Reclutamento e trattamento giuridico	F
50	Processi, procedure e flussi documentali	F
51	Formazione	F
52	Supporto al responsabile per la trasparenza e l'anticorruzione	F
53	Procedimenti disciplinari	F
54	Affari giuridici e contratti	F
55	Affari giuridici	F
56	Contratti	F
57	Contabilità finanza e funzionamento	F
58	Bilancio e contabilità	F
59	Tesoreria e approvvigionamenti	F
60	Programmazione, pianificazione e controllo di gestione	F
61	Logistica e servizi generali	F
TOTALI		88 <i>(uguale al dato sub a)</i>	...	<i>(uguale al dato sub b)</i>

*** D = "Attività di produzione diretta" rappresentate dai processi di lavoro da cui deriva la produzione degli "output" a clienti esterni elencati nella Tabella 1. F = "Attività di funzionamento" rappresentate da tutte le altre tipologie di processi di lavoro strumentali e di supporto alla produzione diretta indirizzate in favore di clienti non esterni ma interni all'organizzazione (attività di direzione, coordinamento e controllo; attività di gabinetto; attività di trasparenza anticorruzione e garanzia; attività di reclutamento//formazione/gestione del personale; attività concorsuali interne ed esterne; attività di amministrazione delle risorse umane, materiali e finanziarie, bilancio e ragioneria; attività logistiche; attività informatiche; attività di pianificazione, programmazione, revisione, audit e controllo; attività di segreteria; attività di affari generali; attività di servizi generali; attività di cerimoniale; attività di studio e analisi; attività legali, contrattuali, di contenzioso e consultive; attività economiche e statistiche; tenuta di biblioteche; ecc.).

AUTORITÀ NAZIONALE ANTI CORRUZIONE - ANAC

PERIODO 1-31 MAGGIO 2018

Tabella 1

ELENCO DELLE TIPOLOGIE DI PRODOTTI FINALI VERSATI DALL'AUTORITÀ A CLIENTI ESTERNI

Si prega di contrassegnare la tipologia dell'output con una X

N.	(a) Denominazioni output a clienti esterni	(b) A clienti di servizi istituzionali *	(c) A clienti di servizi divisibili **	(d) A clienti di servizi indivisibili ***	(e) A clienti non classificabili
...	...				
...	...				
(continua)					

* Atti, prodotti e servizi destinati a altri soggetti pubblici competenti a continuarne la lavorazione (es., segnalazioni di notizie di reato inviate ad autorità giudiziarie).

** Atti, prodotti e servizi in favore di singoli e specifici soggetti esterni (es., cittadini o imprese),

*** Atti, prodotti e servizi di cui si avvantaggiano tutti i cittadini e le imprese presenti e operanti nei territori considerati.

Tabella 2

RISORSE UMANE AVUTE A DISPOSIZIONE

Si prega di verificare la correttezza dato sub a) tratto il 6.6.2018 dalla pagina

<https://www.anticorruzione.it/portal/rest/jcr/repository/collaboration/Digital%20Assets/anacdocs/AmministrazioneTrasparente/Personale/DotazioneOrganica/1.%20Dotazione%20organica%20al%2031122017.pdf>

(a) Totale personale in servizio alla data del 31 maggio 2018	(b) Totale ore/persona** (o in mancanza giorni/persona) effettivamente impiegate nel mese di maggio 2018
296*	...

*Percettori di retribuzione da lavoro dipendente esclusi i Componenti del Collegio e il Segretario generale.

** Ore/persona "reali" (ordinarie e straordinarie lavorate dai dipendenti tenuti a timbrature o autodichiarazioni) e ore/persona "convenzionali" (lavorate dai dipendenti obbligati alla sola dichiarazione di presenza in servizio calcolate in numero di 8 per giornata di presenza). In mancanza del dato in ore/persona inserire il dato in giorni/persona.

Tabella 3

SEDI DI SVOLGIMENTO ORDINARIO DELLE ATTIVITÀ LAVORATIVE

(c) Indirizzi delle sedi
...

Tabella 4

IMPIEGHI EFFETTIVI PER CENTRI DI RESPONSABILITÀ INTERNI E TIPOLOGIE ATTIVITÀ

Si prega di verificare la completezza e la correttezza delle denominazioni sub d) tratte il 7.6.2018 dalla pagina https://www.anticorruzione.it/portal/rest/jcr/repository/collaboration/Digital%20Assets/anacdocs/AmministrazioneTrasparente/Organizzazione/ArticolazioneDeqliUffici/Organigramma/2018/Organigramma_Autorita_10_01_2018_new_2.pdf

Si prega di controllare che i Cdr a cui è stata attribuita tipologia F non svolgano invece attività di produzione diretta

N.	(d) Denominazioni dei Centri di responsabilità interni	(e) Unità di personale presenti al 31.5.2018	(f) Ore/pers. (o giorni/pers.) impiegate	(g) Tipologia processi di lavoro svolti (D-F) ***
1	Esperto Relazioni internazionali	F
2	Portavoce del Presidente
3	Capo della Segreteria e Segreteria del Presidente	F
4	Stampa e comunicazione	D
5	Segreteria e staff del Consiglio	F
6	Staff del Presidente – Studi legislazioni e commissariamenti	F
7	Dirigente di I fascia in staff
8	Nucleo GdF
9	Ispettori
10	U.O.S.	F
11	Segretario generale
12	Staff del Segretario generale	F
13	Segreteria del Segretario generale	F
14	Organo procedimenti disciplinari	F
15	Affari legali e contenzioso	F
16	Gare e logistica	F
17	Ufficio esercizio sistemi informativi	F
18	Risorse finanziarie	F
19	Risorse umane e formazione	F
20	Pianificazione analisi flussi informativi e documentali	F
21	Ufficio per le Relazioni esterne	F
22	Precontenzioso e pareri	F
23	Regolazione contratti pubblici	F
24	Standardizzazione documenti di gara	F
25	Osservatorio dei contratti pubblici e analisi economiche
26	Rilevazione e monitoraggio prezzi di riferimento contratti pubblici
27	Programmazione e sviluppo della Banca dati, piattaforma digitale e Servizi IT
28	Qualificazione stazioni appaltanti
29	Vigilanza sulle SOA
30	Vigilanza e qualificazione operatori economici
31	Vigilanza collaborativa e vigilanze speciali
32	Vigilanza lavori pubblici
33	Vigilanza contratti di Partenariato Pubblico Privato
34	Vigilanza servizi e forniture
35	Vigilanza centrali committenza concessioni servizi
36	Sanzioni contratti pubblici
37	P.N.A. e Regolazione anticorruzione e trasparenza
38	Vigilanza misure anticorruzione
39	Vigilanza sugli obblighi di trasparenza ed accesso civico
40	Vigilanza sulla imparzialità dei funzionari pubblici
41	Ufficio per la vigilanza sulle segnalazioni dei WB

42	OIV	F
43	Struttura tecnica permanente di valutazione	F
44	Camera Arbitrale	F
45	Segreteria Camera Arbitrale	F
TOTALI		296 <i>(uguale al dato sub a)</i>	... <i>(uguale al dato sub b)</i>	

*** D = "Attività di produzione diretta" rappresentate dai processi di lavoro da cui deriva la produzione degli "output" a clienti esterni elencati nella Tabella 1. F = "Attività di funzionamento" rappresentate da tutte le altre tipologie di processi di lavoro strumentali e di supporto alla produzione diretta indirizzate in favore di clienti non esterni ma interni all'organizzazione (attività di direzione, coordinamento e controllo; attività di gabinetto; attività di trasparenza anticorruzione e garanzia; attività di reclutamento//formazione/gestione del personale; attività concorsuali interne ed esterne; attività di amministrazione delle risorse umane, materiali e finanziarie, bilancio e ragioneria; attività logistiche; attività informatiche; attività di pianificazione, programmazione, revisione, audit e controllo; attività di segreteria; attività di affari generali; attività di servizi generali; attività di cerimoniale; attività di studio e analisi; attività legali, contrattuali, di contenzioso e consultive; attività economiche e statistiche; tenuta di biblioteche; ecc.).

AUTORITÀ GARANTE PER LA PROTEZIONE DEI DATI PERSONALI - GARANTE PRIVACY

PERIODO 1-31 MAGGIO 2018

Tabella 1

ELENCO DELLE TIPOLOGIE DI PRODOTTI FINALI VERSATI DALL'AUTORITÀ A CLIENTI ESTERNI

Si prega di contrassegnare la tipologia dell'output con una X

N.	(a) Denominazioni output a clienti esterni	(b) A clienti di servizi istituzionali *	(c) A clienti di servizi divisibili **	(d) A clienti di servizi indivisibili ***	(e) A clienti non classificabili
...	...				
...	...				
(continua)					

* Atti, prodotti e servizi destinati a altri soggetti pubblici competenti a continuarne la lavorazione (es., segnalazioni di notizie di reato inviate ad autorità giudiziarie).

** Atti, prodotti e servizi in favore di singoli e specifici soggetti esterni (es., cittadini o imprese),

*** Atti, prodotti e servizi di cui si avvantaggiano tutti i cittadini e le imprese presenti e operanti nei territori considerati.

Tabella 2

RISORSE UMANE AVUTE A DISPOSIZIONE

Si prega di verificare la correttezza del dato sub a) tratto il 7.6.2018 dalla pagina www.garanteprivacy.it/documents/10160/0/Dotazione+organica+al+18+dicembre+2017

(a) Totale personale in servizio al 31 maggio 2018	(b) Totale ore/persona** (o in mancanza giorni/persona) effettivamente impiegate nel mese di maggio 2018
124*	...

*Unità di personale percettrici di retribuzione da lavoro dipendente.

** Ore/persona "reali" (ordinarie e straordinarie lavorate dai dipendenti tenuti a timbrature o autodichiarazioni) e ore/persona "convenzionali" (lavorate dai dipendenti obbligati alla sola dichiarazione di presenza in servizio calcolate in numero di 8 per giornata di presenza). In mancanza del dato in ore/persona inserire il dato in giorni/persona.

Tabella 3

SEDI DI SVOLGIMENTO ORDINARIO DELLE ATTIVITÀ LAVORATIVE

(c) Indirizzi delle sedi
...

Tabella 4

IMPIEGHI EFFETTIVI PER CENTRI DI RESPONSABILITÀ INTERNI E TIPOLOGIE ATTIVITÀ

Si prega di verificare la completezza e la correttezza delle denominazioni sub d) tratte il 7.6.2018 dalla pagina www.garanteprivacy.it/documents/10160/4524990/Organigramma+al+5+marzo+2018

Si prega di controllare che i Cdr a cui è stata attribuita tipologia F non svolgano invece attività di produzione diretta

N.	(d) Denominazioni dei Centri di responsabilità interni	(e) Unità di personale presenti al 31.5.2018	(f) Ore/pers. (o giorni/pers.) impiegate	(g) Tipologia processi di lavoro svolti (D-F) ***
1	Segretario Generale		...	F
2	Vice Segretario generale	F
3	Servizio Relazioni Internazionali e con l'UE
4	Servizio Relazioni esterne e media e Ufficio relazioni con il pubblico	D
5	Servizio Affari legislativi e istituzionali
6	Servizio studi e documentazione	F
7	Servizio controllo di gestione	F
8	Dipartimento Realtà economiche e produttive
9	Dipartimento Realtà pubbliche
10	Dipartimento Sanità e ricerca
11	Dipartimento Reti telematiche e marketing
12	Dipartimento Libertà di manifestazione del pensiero e cyberbullismo
13	Dipartimento Risorse umane e attività contrattuali	F
14	Dipartimento Amministrazione, patrimonio e contabilità	F
15	Dipartimento Attività ispettive
16	Dipartimento Tecnologie digitali e sicurezza informatica
17	Dipartimento Affari legali e giustizia
18	Incarico Responsabile segreteria del Collegio	F
19	Incarico Responsabile della protezione dei dati personali	F
20	Incarico Responsabile della prevenzione della corruzione e della trasparenza	F
TOTALI		124 (uguale al dato sub a)	... (uguale al dato sub b)	

*** D = "Attività di produzione diretta" rappresentate dai processi di lavoro da cui deriva la produzione degli "output" a clienti esterni elencati nella Tabella 1. F = "Attività di funzionamento" rappresentate da tutte le altre tipologie di processi di lavoro strumentali e di supporto alla produzione diretta indirizzate in favore di clienti non esterni ma interni all'organizzazione (attività di direzione, coordinamento e controllo; attività di gabinetto; attività di trasparenza anticorruzione e garanzia; attività di reclutamento//formazione/gestione del personale; attività concorsuali interne ed esterne; attività di amministrazione delle risorse umane, materiali e finanziarie, bilancio e ragioneria; attività logistiche; attività informatiche; attività di pianificazione, programmazione, revisione, audit e controllo; attività di segreteria; attività di affari generali; attività di servizi generali; attività di cerimoniale; attività di studio e analisi; attività legali, contrattuali, di contenzioso e consultive; attività economiche e statistiche; tenuta di biblioteche; ecc.).

AUTORITÀ DI REGOLAZIONE PER ENERGIA RETI E AMBIENTE - ARERA

PERIODO 1-31 MAGGIO 2018

Tabella 1

ELENCO DELLE TIPOLOGIE DI Tabella 1

ELENCO DELLE TIPOLOGIE DI PRODOTTI FINALI VERSATI DALL'AUTORITÀ A CLIENTI ESTERNI

Si prega di contrassegnare la tipologia dell'output con una X

N.	(a) Denominazioni output a clienti esterni	(b) A clienti di servizi istituzionali *	(c) A clienti di servizi divisibili **	(d) A clienti di servizi indivisibili ***	(e) A clienti non classificabili
...	...				
...	...				
(continua)					

* Atti, prodotti e servizi destinati a altri soggetti pubblici competenti a continuarne la lavorazione (es., segnalazioni di notizie di reato inviate ad autorità giudiziarie).

** Atti, prodotti e servizi in favore di singoli e specifici soggetti esterni (es., cittadini o imprese),

*** Atti, prodotti e servizi di cui si avvantaggiano tutti i cittadini e le imprese presenti e operanti nei territori considerati.

Tabella 2

RISORSE UMANE AVUTE A DISPOSIZIONE

Si prega di verificare la completezza e la correttezza del dato sub a) tratto il 7.6.2018 dalla pagina

<https://www.arera.it/it/trasparenza/organico.htm>

(a) Totale personale in servizio al 31 maggio 2018	(b) Totale ore/persona** (o in mancanza giorni/persona) effettivamente impiegate nel mese di maggio 2018
219 *	...

*Unità di personale percettrici di retribuzione da lavoro dipendente.

** Ore/persona "reali" (ordinarie e straordinarie lavorate dai dipendenti tenuti a timbrature o autodichiarazioni) e ore/persona "convenzionali" (lavorate dai dipendenti obbligati alla sola dichiarazione di presenza in servizio calcolate in numero di 8 per giornata di presenza). In mancanza del dato in ore/persona inserire il dato in giorni/persona.

Tabella 3

SEDI DI SVOLGIMENTO ORDINARIO DELLE ATTIVITÀ LAVORATIVE

(c) Indirizzi delle sedi
...

Tabella 4

IMPIEGHI EFFETTIVI PER CENTRI DI RESPONSABILITÀ INTERNI E TIPOLOGIE ATTIVITÀ

Si prega di verificare la completezza e la correttezza delle denominazioni sub d) tratte il 7.6.2018 dalla pagina <https://www.arera.it/it/trasparenza/articolazione.htm>

Si prega di controllare che i Cdr a cui è stata attribuita tipologia F non svolgano invece attività di produzione diretta

N.	(d) Denominazioni dei Centri di responsabilità interni	(e) Unità di personale presenti al 31.5.2018	(f) Ore/pers. (o giorni/pers.) impiegate	(g) Tipologia processi di lavoro svolti (D-F) ***
1	Segretario generale	F
2	Vice Segretario Generale	F
3	Unità Protocollo e Dematerializzazione	F
4	Unità Controllo di Gestione	F
5	Direzione Comunicazione Specialistica e Mass Media	F
6	Unità Rapporti con Stampa e Mass Media	D
7	Comunicazione Specialistica della Regolazione	F
8	Direzione Affari Generali e Risorse	F
9	Unità Gare e Contratti	F
10	Unità Contabilità, Bilancio e Trattamento Economico del Personale	F
11	Unità Gestione e Valorizzazione del Personale	F
12	Unità Sicurezza e Logistica	F
13	Unità Sistemi Informativi	F
14	Direzione Accountability e Enforcement	F
15	Unità Programmazione e Coordinamento Funzionale dell'Enforcement	F
16	Unità Controlli e Ispezioni
17	Unità Reportistica, Anagrafiche e Metodologie AIR/VIR
18	Unità Trasparenza e Accountability
19	Direzione Advocacy Consumatori e Utenti
20	Unità Informazione, Diritti e Rappresentanza del Consumatore
21	Unità Monitoraggio Esigenze e Soddisfazione dei Consumatori e Tutela Vulnerabile
22	Unità Monitoraggio Procedure di Risoluzione Extragiudiziale delle Controversie
23	Unità Arbitrati e Decisioni Controversie
24	Tutela degli utenti dei servizi ambientali
25	Direzione Legale e Atti del Collegio	F
26	Unità Affari Giuridici e Consulenza	F
27	Unità Contenzioso	F
28	Unità Fase Decisoria Procedimenti Sanzionatori e Prescrittivi	F
29	Unità Atti del Collegio e Programmazione	F
30	Direzione Relazioni Esterne ed Istituzionali
31	Unità Affari Legislativi e Istituzionali
32	Unità Relazioni Esterne Internazionali
33	Unità Relazioni Esterne Nazionali
34	Direzione Sanzioni e Impegni
35	Unità Violazioni della Regolazione nei Mercati Energetici
36	Unità Violazioni della Regolazione Servizi Ambientali e Infrastrutture Energetiche
37	Divisione Energia
38	Segreteria Tecnica di Divisione
39	Direzione Mercati Energia all'Ingrosso e Sostenibilità

	Ambientale			
40	Unità Mercati Gas all'Ingrosso
41	Unità Monitoraggio, Integrità e Trasparenza dei Mercati Energetici all'Ingrosso
42	Unità Energia Sostenibile, Efficienza e Fonti Rinnovabili
43	Unità Mercati Elettrici all'Ingrosso
44	Direzione Infrastrutture, Energia e Unbundling
45	Unità Regolazione Tariffaria Infrastrutture Elettriche
46	Unità Regolazione Infrastrutture Locali Gas
47	Unità Qualità Misura e Innovazione Infrastrutture Elettriche
48	Unità Regolazione Infrastrutture Nazionali Gas
49	Unità Unbundling e Certificazione
50	Direzione Mercati Retail e Tutele dei Consumatori di Energia
51	Unità Tutela e Capacitazione
52	Unità SII, Processi e Monitoraggio
53	Unità Efficienza nel Consumo
54	Unità Evoluzione del Mercato Libero e Servizi Residuali
55	Ufficio Speciale Regolazione Euro-Unitaria
56	Divisione Ambiente
57	Segreteria Tecnica di Divisione Ambiente
58	Monitoraggio e Governance Servizi Ambientali
59	Direzione Sistemi Idrici
60	Unità Qualità, Risorsa Idrica e Misura
61	Unità Regolazione Tariffaria Servizi Idrici
62	Unità Assetti e Innovazione Idrica
63	Unità Integrazione dei Servizi Idrici e Compliance Regolatoria
64	Direzione Ciclo dei Rifiuti urbani e assimilati
65	Unità Regolazione tariffaria dei servizi di gestione dei rifiuti urbani e assimilati
66	Unità Assetti e qualità dei servizi di gestione dei rifiuti urbani e assimilati
67	Direzione Teleriscaldamento e Teleraffrescamento
68	Unità Regolazione tariffaria e Qualità del servizio teletalore
	TOTALI	219 <i>(uguale al dato sub a)</i>	...	<i>(uguale al dato sub b)</i>

*** D = "Attività di produzione diretta" rappresentate dai processi di lavoro da cui deriva la produzione degli "output" a clienti esterni elencati nella Tabella 1. F = "Attività di funzionamento" rappresentate da tutte le altre tipologie di processi di lavoro strumentali e di supporto alla produzione diretta indirizzate in favore di clienti non esterni ma interni all'organizzazione (attività di direzione, coordinamento e controllo; attività di gabinetto; attività di trasparenza anticorruzione e garanzia; attività di reclutamento//formazione/gestione del personale; attività concorsuali interne ed esterne; attività di amministrazione delle risorse umane, materiali e finanziarie, bilancio e ragioneria; attività logistiche; attività informatiche; attività di pianificazione, programmazione, revisione, audit e controllo; attività di segreteria; attività di affari generali; attività di servizi generali; attività di cerimoniale; attività di studio e analisi; attività legali, contrattuali, di contenzioso e consultive; attività economiche e statistiche; tenuta di biblioteche; ecc.).

AUTORITÀ DI REGOLAZIONE DEI TRASPORTI - ART

PERIODO 1-31 MAGGIO 2018

Tabella 1

ELENCO DELLE TIPOLOGIE DI PRODOTTI FINALI VERSATI DALL'AUTORITÀ A CLIENTI ESTERNI

Si prega di contrassegnare la tipologia dell'output con una X

N.	(a) Denominazioni output a clienti esterni	(b) A clienti di servizi istituzionali *	(c) A clienti di servizi divisibili **	(d) A clienti di servizi indivisibili ***	(e) A clienti non classificabili
...	...				
...	...				
(continua)					

* Atti, prodotti e servizi destinati a altri soggetti pubblici competenti a continuarne la lavorazione (es., segnalazioni di notizie di reato inviate ad autorità giudiziarie).

** Atti, prodotti e servizi in favore di singoli e specifici soggetti esterni (es., cittadini o imprese),

*** Atti, prodotti e servizi di cui si avvantaggiano tutti i cittadini e le imprese presenti e operanti nei territori considerati.

Tabella 2

RISORSE UMANE AVUTE A DISPOSIZIONE

Si prega di verificare la correttezza del dato sub a) tratto il 6.6.2018 dalla pagina

<http://www.autorita-trasporti.it/dotazione-organica/>

(a) Totale personale in servizio alla data del 31 maggio 2018	(b) Totale ore/persona** (o in mancanza giorni/persona) effettivamente impiegate nel mese di maggio 2018
85*	...

*Percettori di retribuzione da lavoro dipendente compreso il Segretario generale.

** Ore/persona "reali" (ordinarie e straordinarie lavorate dai dipendenti tenuti a timbrature o autodichiarazioni) e ore/persona "convenzionali" (lavorate dai dipendenti obbligati alla sola dichiarazione di presenza in servizio calcolate in numero di 8 per giornata di presenza). In mancanza del dato in ore/persona inserire il dato in giorni/persona.

Tabella 3

SEDI DI SVOLGIMENTO ORDINARIO DELLE ATTIVITÀ LAVORATIVE

(c) Indirizzi delle sedi
...

Tabella4

IMPIEGHI EFFETTIVI PER CENTRI DI RESPONSABILITÀ INTERNI E TIPOLOGIE ATTIVITÀ

Si prega di verificare la completezza e la correttezza delle denominazioni sub d) tratte il 6.6.2018 dalla pagina <http://www.agcm.it/organigramma.html?view=uffici>

Si prega di controllare che i Cdr a cui è stata attribuita tipologia F non svolgano invece attività di produzione diretta

N.	(d) Denominazioni dei Centri di responsabilità interni	(e) Unità di personale presenti al 31.5.2018	(f) Ore/pers. (o giorni/pers.) impiegate	(g) Tipologia processi di lavoro svolti (D-F) ***
1	Segretario Generale	F
2	Segreteria del Consiglio	F
3	Ufficio Affari istituzionali e internazionali	F
4	Ufficio Affari generali, amministrazione e personale	F
5	Ufficio Information and Communication Technology	F
6	Ufficio Affari legali e contenzioso	F
7	Ufficio Affari economici	D
8	Ufficio Accesso alle infrastrutture	D
9	Ufficio Servizi e mercati retail	D
10	Ufficio Diritti degli utenti	D
11	Ufficio Vigilanza e sanzioni	D
TOTALI		85 (uguale al dato sub a)	... (uguale al dato sub b)	

*** D = "Attività di produzione diretta" rappresentate dai processi di lavoro da cui deriva la produzione degli "output" a clienti esterni elencati nella Tabella 1. F = "Attività di funzionamento" rappresentate da tutte le altre tipologie di processi di lavoro strumentali e di supporto alla produzione diretta indirizzate in favore di clienti non esterni ma interni all'organizzazione (attività di direzione, coordinamento e controllo; attività di gabinetto; attività di trasparenza anticorruzione e garanzia; attività di reclutamento//formazione/gestione del personale; attività concorsuali interne ed esterne; attività di amministrazione delle risorse umane, materiali e finanziarie, bilancio e ragioneria; attività logistiche; attività informatiche; attività di pianificazione, programmazione, revisione, audit e controllo; attività di segreteria; attività di affari generali; attività di servizi generali; attività di cerimoniale; attività di studio e analisi; attività legali, contrattuali, di contenzioso e consultive; attività economiche e statistiche; tenuta di biblioteche; ecc.).

CONSIGLIO NAZIONALE DELL'ECONOMIA E DEL LAVORO - CNEL

PERIODO 1-31 MAGGIO 2018

Tabella 1

ELENCO DELLE TIPOLOGIE DI PRODOTTI FINALI VERSATI DALL'AUTORITÀ A CLIENTI ESTERNI

Si prega di contrassegnare la tipologia dell'output con una X

N.	(a) Denominazioni output a clienti esterni	(b) A clienti di servizi istituzionali *	(c) A clienti di servizi divisibili **	(d) A clienti di servizi indivisibili ***	(e) A clienti non classifica- bili
...	...				
...	...				
(continua)					

* Atti, prodotti e servizi destinati a altri soggetti pubblici competenti a continuarne la lavorazione (es., segnalazioni di notizie di reato inviate ad autorità giudiziarie).

** Atti, prodotti e servizi in favore di singoli e specifici soggetti esterni (es., cittadini o imprese),

*** Atti, prodotti e servizi di cui si avvantaggiano tutti i cittadini e le imprese presenti e operanti nei territori considerati.

Tabella 2

RISORSE UMANE AVUTE A DISPOSIZIONE

Si prega di verificare la correttezza del dato sub a) tratto il 6.6.2018 dalla pagina

<https://www.cnel.it/Portals/0/CNEL/AmministrazioneTrasparente/Personale/canto%20annuale%20del%20personale%202016.pdf?ver=2017-10-10-141612-287>

(a) Totale personale in servizio alla data del 31 marzo 2018	(b) Totale ore/persona** (o in mancanza giorni/persona) effettivamente impiegate nel mese di marzo 2018
64*	...

*Percettori di retribuzione da lavoro dipendente compreso il Segretario generale.

** Ore/persona "reali" (ordinarie e straordinarie lavorate dai dipendenti tenuti a timbrature o autodichiarazioni) e ore/persona "convenzionali" (lavorate dai dipendenti obbligati alla sola dichiarazione di presenza in servizio calcolate in numero di 8 per giornata di presenza). In mancanza del dato in ore/persona inserire il dato in giorni/persona.

Tabella 3

SEDI DI SVOLGIMENTO ORDINARIO DELLE ATTIVITÀ LAVORATIVE

(c) Indirizzi delle sedi
...

Tabella 4

IMPIEGHI EFFETTIVI PER CENTRI DI RESPONSABILITÀ INTERNI E TIPOLOGIE ATTIVITÀ

Si prega di verificare la completezza e la correttezza delle denominazioni sub d) tratte il 6.6.2018 dalla pagina https://www.cnel.it/Portals/0/CNEL/AmministrazioneTrasparente/Organigramma/ODS_1-2017_578_04-03-2017.pdf?ver=2018-01-03-111645-290

Si prega di controllare che i Cdr a cui è stata attribuita tipologia F non svolgano invece attività di produzione diretta

N.	(d) Denominazioni dei Centri di responsabilità interni	(e) Unità di personale presenti al 31.5.2018	(f) Ore/pers. (o giorni/pers.) impiegate	(g) Tipologia processi di lavoro svolti (D-F) ***
1	Segretario Generale	F
2	Ufficio Segreteria del Presidente f.f. e del Vice Presidente	F
3	Segreteria di diretta collaborazione del Segretario generale per il tecnico, amministrativo e logistico	F
4	Supporto agli Organi collegiali di governance
5	Struttura tecnica permanente per la misurazione delle performance costituita presso l'OIV	F
6	Supporto tecnico-amministrativo al Collegio dei revisori dei conti	F
7	Ufficio per la gestione delle risorse umane (ivi inclusi i servizi generali di vigilanza e portineria)	F
8	Ufficio di bilancio e ragioneria	F
9	Ufficio per i servizi informatici e telematici	F
10	Ufficio per gli affari generali	F
11	Cerimoniale	F
12	Dipartimento Attuazione del programma
13	Struttura di supporto al Capo Dipartimento
14	Ufficio per istruttoria atti di supporto agli Organi collegiali
15	Ufficio di supporto agli Organi collegiali	F
TOTALI		64 (uguale al dato sub a)	... (uguale al dato sub b)	

*** D = "Attività di produzione diretta" rappresentate dai processi di lavoro da cui deriva la produzione degli "output" a clienti esterni elencati nella Tabella 1. F = "Attività di funzionamento" rappresentate da tutte le altre tipologie di processi di lavoro strumentali e di supporto alla produzione diretta indirizzate in favore di clienti non esterni ma interni all'organizzazione (attività di direzione, coordinamento e controllo; attività di gabinetto; attività di trasparenza anticorruzione e garanzia; attività di reclutamento//formazione/gestione del personale; attività concorsuali interne ed esterne; attività di amministrazione delle risorse umane, materiali e finanziarie, bilancio e ragioneria; attività logistiche; attività informatiche; attività di pianificazione, programmazione, revisione, audit e controllo; attività di segreteria; attività di affari generali; attività di servizi generali; attività di cerimoniale; attività di studio e analisi; attività legali, contrattuali, di contenzioso e consultive; attività economiche e statistiche; tenuta di biblioteche; ecc.).

ISTITUTO PER LA VIGILANZA SULLE ASSICURAZIONI - IVASS

PERIODO 1-31 MAGGIO 2018

Tabella 1

ELENCO DELLE TIPOLOGIE DI PRODOTTI FINALI VERSATI DALL'AUTORITÀ A CLIENTI ESTERNI

Si prega di contrassegnare la tipologia dell'output con una X

N.	(a) Denominazioni output a clienti esterni	(b) A clienti di servizi istituzionali *	(c) A clienti di servizi divisibili **	(d) A clienti di servizi indivisibili ***	(e) A clienti non classificabili
...	...				
...	...				
(continua)					

* Atti, prodotti e servizi destinati a altri soggetti pubblici competenti a continuarne la lavorazione (es., segnalazioni di notizie di reato inviate ad autorità giudiziarie).

** Atti, prodotti e servizi in favore di singoli e specifici soggetti esterni (es., cittadini o imprese),

*** Atti, prodotti e servizi di cui si avvantaggiano tutti i cittadini e le imprese presenti e operanti nei territori considerati.

Tabella 2

RISORSE UMANE AVUTE A DISPOSIZIONE

Si prega di verificare la correttezza del dato sub a) tratto il 7.6.2018 dalla pagina https://www.ivass.it/chiamo/in-sintesi/amministrazione-trasparente/dotazione-organica/IVASS_DotazioneOrganica_2016.pdf

(a) Totale personale in servizio al 31 marzo 2018	(b) Totale ore/persona** (o in mancanza giorni/persona) effettivamente impiegate nel mese di marzo 2018
370*	...

*Unità di personale percettrici di retribuzione da lavoro dipendente.

** Ore/persona "reali" (ordinarie e straordinarie lavorate dai dipendenti tenuti a timbrature o autodichiarazioni) e ore/persona "convenzionali" (lavorate dai dipendenti obbligati alla sola dichiarazione di presenza in servizio calcolate in numero di 8 per giornata di presenza). In mancanza del dato in ore/persona inserire il dato in giorni/persona.

Tabella 4

SEDI DI SVOLGIMENTO ORDINARIO DELLE ATTIVITÀ LAVORATIVE

(c) Indirizzi delle sedi
...

Tabella 4

IMPIEGHI EFFETTIVI PER CENTRI DI RESPONSABILITÀ INTERNI E TIPOLOGIE ATTIVITÀ

Si prega di verificare la completezza e la correttezza delle denominazioni sub d) tratte il 7.6.2018 dalla pagina <https://www.ivass.it/chi-siamo/organizzazione/Struttura-organizzativa/organigramma.pdf>

Si prega di controllare che i Cdr a cui è stata attribuita tipologia F non svolgano invece attività di produzione diretta

N.	(d) Denominazioni dei Centri di responsabilità interni	(e) Unità di personale presenti al 31.3.2018	(f) Ore/pers. (o giorni/pers.) impiegate	(g) Tipologia processi di lavoro svolti (D-F) ***
1	Ufficio Revisione interna	F
2	Ufficio Consulenza legale	F
3	Ufficio Segreteria di Presidenza e del Consiglio	F
4	Segretario Generale	F
5	Servizio Vigilanza prudenziale
6	Divisione Gruppi assicurativi I
7	Divisione Gruppi assicurativi II
8	Divisione Gruppi assicurativi III
9	Divisione Analisi rischi
10	Servizio Liquidazioni
11	Servizio Ispettorato
12	Servizio Sanzioni
13	Servizio normativa e politiche di vigilanza
14	Divisione Normativa
15	Divisione Cooperazione internazionale
16	Divisione Analisi macroprudenziale
17	Servizio Tutela del consumatore
18	Divisione Gestione reclami
19	Divisione Imprese estere
20	Divisione Prodotti e pratiche di vendita
21	Servizio Vigilanza intermediari
22	Divisione Vigilanza intermediari
23	Divisione Gestione RUI
24	Servizio Studi e gestione dati	F
25	Divisione Antifrode
26	Divisione Studi e analisi statistiche	F
27	Divisione Rilevazione e gestione delle informazioni	F
28	Servizio Gestione risorse	F
29	Divisione Gestione risorse umane	F
30	Divisione Tecnologie e sistemi	F
31	Divisione Pianificazione organizzativa e gestionale	F
32	Divisione Contabilità e bilancio	F
	TOTALI	370 (uguale al dato sub a)	... (uguale al dato sub b)	

*** D = "Attività di produzione diretta" rappresentate dai processi di lavoro da cui deriva la produzione degli "output" a clienti esterni elencati nella Tabella 1. F = "Attività di funzionamento" rappresentate da tutte le altre tipologie di processi di lavoro strumentali e di supporto alla produzione diretta indirizzate in favore di clienti non esterni ma interni all'organizzazione (attività di direzione, coordinamento e controllo; attività di gabinetto; attività di trasparenza anticorruzione e garanzia; attività di reclutamento//formazione/gestione del personale; attività concorsuali interne ed esterne; attività di amministrazione delle risorse umane, materiali e finanziarie, bilancio e ragioneria; attività logistiche; attività informatiche; attività di pianificazione, programmazione, revisione, audit e controllo; attività di

segreteria; attività di affari generali; attività di servizi generali; attività di cerimoniale; attività di studio e analisi; attività legali, contrattuali, di contenzioso e consultive; attività economiche e statistiche; tenuta di biblioteche; ecc.).

ALLEGATO 10

Alla richiesta di accesso civico generalizzato del 15 giugno 2018

(carta identità e tesserino Albo Avvocati)